

Deep Learning

Conceptual Understanding & Application Variants

ben.hur@daumkakao.com

The aim of this slide is at conceptual understanding of deep learning, rather than implementing it for practical applications. That is, this is more for paper readers, less for system developers.
Note that, some variables are not uniquely defined nor consistently used for convenience. Also, variable/constant and vector/matrix are not clearly distinct.
More importantly, some descriptions may be incorrect due to lack of my ability.

Deep Learning (DL)

is, in concise,

a **deep** and wide neural **network**.

That is half-true.

Deep Learning is difficult
because of
lack of understanding
about

- artificial neural network (ANN)
- unfamiliar applications.

DL

- ANN
- Signal transmission between neurons
- Graphical model (Belief network)
- Linear regression / logistic regression
- Weight, bias & activation
- (Feed-forward) Multi-layer perceptron (MLP)
- Optimization
- Back-propagation
- (Stochastic) Gradient-decent

DL

- Applications
 - Speech recognition (Audio)
 - Natural language processing (Text)
 - Information retrieval (Text)
 - Image recognition (Vision)
 - & yours (+)

Artificial Neural Network (ANN)

ANN is a nested ensemble of [logistic] **regressions**.

Perceptron & Message Passing

Message passing

Linear regression

Logistic regression

Activation function

- Linear $g(a) = a$
- Sigmoid $g(a) = \text{sigm}(a) = 1 / (1 + \exp(-a))$
- Tanh $g(a) = \tanh(a) = (\exp(a) - \exp(-a)) / (\exp(a) + \exp(-a))$
- Rectified linear $g(a) = \text{reclin}(a) = \max(0, a)$
- Step
- Gaussian
- Softmax, usually for the output layer

Bias controls activation.

Multi-Layer Perceptron (MLP)

Linearly non-separable by a single perceptron

[http://info.usherbrooke.ca/hlarochelle/
neural_networks/content.html](http://info.usherbrooke.ca/hlarochelle/neural_networks/content.html)

Back-Propagation & Optimization

$\{x, y\}$

$h = a(wx + b)$

$y' = a^2(w^2h + b^2)$

→ feed-forward
← back-propagation

Back-propagation

Reinforced through epoch

ANN is a reinforcement learning.

Local minimum Plateaus

Stochastic Gradient Descent

The slide excludes details.
See reference tutorial for that.

ANN is a good approximator of any functions,
if well-designed and trained.

Deep Learning

DL (DNN) is a **deep** and **wide** neural network.

many (2+) hidden layers

many input/hidden nodes

Image from googling

Brain image from Simon Thorpe
Other from googling

Many large connection matrices (W)

- Computational burden (GPU)
- Insufficient labeled data (Big Data)
- Under-fitting (Optimization)
- Over-fitting (Regularization)

Unsupervised makes DL success.

Unsupervised pre-training

- Initialize W matrices in an unsupervised manner
- Restricted Boltzmann Machine (RBM)
- Auto-encoder
- Pre-train in a layer-wise (stacking) fashion
- Fine-tune in a supervised manner

Unsupervised representation learning

- Construct a feature space
 - DBM / DBN
 - Auto-encoder
 - Sparse coding
- Feed new features to a shallow ANN as input

cf, PCA + regression

Network		MNIST-small classif. test error	MNIST-rotation classif. test error
Type	Depth		
Neural network (random initialization, + fine-tuning)	1	4.14 % ± 0.17	15.22 % ± 0.31
	2	4.03 % ± 0.17	10.63 % ± 0.27
	3	4.24 % ± 0.18	11.98 % ± 0.28
	4	4.47 % ± 0.18	11.73 % ± 0.29
SAA network (autoassociator learning + fine-tuning)	1	3.87 % ± 0.17	11.43% ± 0.28
	2	3.38 % ± 0.16	9.88 % ± 0.26
	3	3.37 % ± 0.16	9.22 % ± 0.25
	4	3.39 % ± 0.16	9.20 % ± 0.25
SRBM network (CD-1 learning + fine-tuning)	1	3.17 % ± 0.15	10.47 % ± 0.27
	2	2.74 % ± 0.14	9.54 % ± 0.26
	3	2.71 % ± 0.14	8.80 % ± 0.25
	4	2.72 % ± 0.14	8.83 % ± 0.24

Restricted Boltzmann Machine (RBM)

Boltzmann Machine Example

$$\mathcal{J}_{\text{AE}}(\theta) = \sum_{x \in D_n} L(x, g(f(x)))$$

Auto-encoder

if $k \leq n$ (single & linear), then AE becomes PCA.
otherwise, AE can be arbitrary (over-complete).

Hidden & Output layers plays the role of semantic feature space in general
- compresses & latent feature (under-complete)
- expanded & primitive feature (over-complete)

Denoising auto-encoder

$$\mathcal{J}_{\text{AE+wd}}(\theta) = \left(\sum_{x \in D_n} L(x, g(f(x))) \right) + \lambda \sum_{ij} W_{ij}^2$$

Regularized auto-encoder

Same as Ridge (or similar to Lasso) Regression

$$\mathcal{J}_{\text{CAE}}(\theta) = \sum_{x \in D_n} (L(x, g(f(x))) + \lambda \|J_f(x)\|_F^2)$$

Contractive auto-encoder

Pretraining

Hinton and Salakhutdinov, Science, 2006

Unrolling

Deep auto-encoder

$$\mathbf{x} = \sum_{i=1}^k a_i \phi_i \quad (k > n, \text{ over-complete})$$

Represent \mathbf{x}_i as: $\mathbf{a}_i = [0, 0, \dots, 0, \mathbf{0.8}, 0, \dots, 0, \mathbf{0.3}, 0, \dots, 0, \mathbf{0.5}, \dots]$

Sparse coding

Stacking
Training in the order of RBM1, RBM2, RBM3, ...

Representation Learning + Artificial Neural Network

- Sparse coding
- Auto-encoder
- DBN / DBM

Stochastic **Dropout** Training

for preventing over-fitting

Deep Architecture

Deep architecture is an ensemble of shallow networks.

Key Deep Architectures

- Deep Neural Network (DNN)
- Deep Belief Network (DBN)
- Deep Boltzmann Machine (DBM)
- Recurrent Neural Network (RNN)
- Convolution Neural Network (CNN)
- Multi-modal/multi-tasking
- Deep Stacking Network (DSN)

Applications

Applications

- Speech recognition
- Natural language processing
- Image recognition
- Information retrieval

Application Characteristic
- Non-numeric data
- Large dimension (curse of dimensionality)

Natural language processing

- Word embedding
- Language modeling
- Machine translation
- Part-of-speech (POS) tagging
- Named entity recognition
- Sentiment analysis
- Paraphrase detection
- ...

Semantic feature

Multiple layers of
non-linear projections

Term vector

BM25(Q, D) vs Corr(sim(Q, D), CTR)

Deep-structured semantic modeling (DSSM)

Deep Belief Network

Deep Boltzmann Machine

DBN & DBM

Recurrent Neural Network (RNN)

Recurrent Neural Network (RNN)

Convolution Neural Network (CNN)

Semantic layer: y

Affine projection matrix: W_s

Max pooling layer: v

Max pooling operation

Convolutional layer: h_t

Convolution matrix: W_c

Word hashing layer: f_t

Word hashing matrix: W_f

Word sequence: x_t

C-DSSM

CBOW & Skip-gram (Word2Vec)

Deep Stacking Network (DSN)

Tensor Deep Stacking Network (TDSN)

Multimodal DBN

Multi-modal / Multitasking

**A group of people
shopping at an
outdoor market.**

**There are many
vegetables at the
fruit stand.**

Google Picture to Text

Content-based Spotify Recommendation

In various applications,

Deep Learning provides either

- better performance than state-of-the-art
- similar performance with less labor

Remarks

Deep Personalization with Rich Profile in a Vector Representation

Hard work

- Application-specific configuration
- Network structure
- Objective and loss function
- Parameter optimization

Network		MNIST-small classif. test error	MNIST-rotation classif. test error
Type	Depth		
Neural network (random initialization, + fine-tuning)	1	4.14 % \pm 0.17	15.22 % \pm 0.31
	2	4.03 % \pm 0.17	10.63 % \pm 0.27
	3	4.24 % \pm 0.18	11.98 % \pm 0.28
	4	4.47 % \pm 0.18	11.73 % \pm 0.29
SAA network (autoassociator learning + fine-tuning)	1	3.87 % \pm 0.17	11.43% \pm 0.28
	2	3.38 % \pm 0.16	9.88 % \pm 0.26
	3	3.37 % \pm 0.16	9.22 % \pm 0.25
	4	3.39 % \pm 0.16	9.20 % \pm 0.25
SRBM network (CD-1 learning + fine-tuning)	1	3.17 % \pm 0.15	10.47 % \pm 0.27
	2	2.74 % \pm 0.14	9.54 % \pm 0.26
	3	2.71 % \pm 0.14	8.80 % \pm 0.25
	4	2.72 % \pm 0.14	8.83 % \pm 0.24

Yann LeCun → Facebook

Geoffrey Hinton → Google

Andrew Ng → Baidu

Joshua Benjio → U of Montreal

References

Tutorial

- http://info.usherbrooke.ca/hlarochelle/neural_networks/content.html
- <http://deeplearning.stanford.edu/tutorial>

Paper

- Deep learning: Method and Applications (Deng & Yu, 2013)
- Representation learning: A review and new perspective (Benjio *et al.*, 2014)
- Learning deep architecture for AI (Benjio, 2009)

Slide & Video

- <http://www.cs.toronto.edu/~fleet/courses/cifarSchool09/slidesBengio.pdf>
- <http://nlp.stanford.edu/courses/NAACL2013>

Book

- Deep learning (Benjio *et al.* 2015) <http://www.iro.umontreal.ca/~bengioy/dlbook/>

Open Sources (from wikipedia)

- Torch (Lua) <https://github.com/torch/torch7>
- Theano (Python) <https://github.com/Theano/Theano/>
- Deeplearning4j (word2vec for Java) <https://github.com/SkymindIO/deeplearning4j>
- ND4J (Java) <http://nd4j.org> <https://github.com/SkymindIO/nd4j>
- DeepLearn Toolbox (matlab) <https://github.com/rasmusbergpalm/DeepLearnToolbox/graphs/contributors>
- convnetjs (javascript) <https://github.com/karpathy/convnetjs>
- Gensim (word2vec for Python) <https://github.com/piskvorky/gensim>
- Caffe (image) <http://caffe.berkeleyvision.org>
- More+++

FBI WARNING

Some reference citations are missed.

Many of them come from the first tutorial and the first paper, and others from googling.

All rights of those images captured, albeit not explicitly cited, are reserved to original authors.

Free to share, but **cautious** of that.

A photograph of a sunset or sunrise over a body of water. The sky is filled with a warm, orange glow that transitions from a deep burnt orange at the top to a bright yellow-orange at the horizon. The horizon line is flat and straight, meeting the water at the bottom of the frame. There are a few wispy, white clouds visible near the horizon. The overall mood is peaceful and serene.

Left to Blank